

Table of Contents

Contents Page

What is PA?... 1-6

Treatment for PA 6-13

Inheritance of PA 14-15

Testing for PA .. 15-18

Occurrence of PA ... 18

Resources ... 19-20

Glossary ...21-24*

The information in this booklet is
general and is not meant to be
specific to each child with Propionic
Acidemia (PA). Certain treatments may
be recommended for some children
but not others. Children with PA
should be followed by a physician
specializing in metabolic diseases
(metabolic specialist) in addition to
their primary doctor. For a list of
metabolic centers, see page 20 or visit
our website at www.dhs.ca.gov/gdb.

*Underlined words in booklet are defined in the Glossary

What is PA?

PA stands for “propionic acidemia.”
It is one type of organic acid
disorder. People with these
disorders have problems breaking
down and using certain amino
acids from the food they eat.

1

2

What causes PA?

In order for the body to use protein from the food we eat, it is
broken down into smaller parts called amino acids. Special
enzymes then make changes to the amino acids so the body can
use them.

PA occurs when an enzyme called “propionyl CoA carboxylase”
(PCC) is either missing or not working properly. This enzyme’s job
is to change certain amino acids so the body can use them. When
this enzyme is not working, substances called glycine and propionic
acid, along with other harmful substances, build up in the blood and
cause problems.

The four amino acids that cannot be used correctly are isoleucine,
valine, methionine, and threonine. These amino acids are found in
all foods that contain protein. Large amounts are found in meat,
eggs, milk and other dairy products. Smaller amounts are found in
flour, cereal, and some vegetables and fruits.

3

What causes the PCC enzyme to be missing or not
working correctly?

Genes tell the body to make various enzymes. People with PA
have a pair of genes that do not work correctly. Because of these
gene changes, the PCC enzyme does not work properly or is not
made at all.

If PA is not treated, what problems occur?

Each child with PA is likely to have somewhat different effects.
Many babies with PA start having symptoms in the first few days
of life. Others have their first symptoms sometime in infancy.

PA causes episodes of illness called metabolic crises. Some of the
first symptoms of a metabolic crisis are:

• poor appetite
• vomiting
• extreme sleepiness or lack of energy
• low muscle tone (floppy muscles and joints)

4

Common lab findings are:
• ketones in the urine
• high levels of acidic substances in the blood, called

metabolic acidosis
• high blood ammonia levels
• high blood levels of glycine
• high levels of certain organic acids
• low platelets
• low white blood cells

If a metabolic crisis is not treated, a child with PA can develop:
• breathing problems
• seizures
• swelling of the brain
• stroke
• coma, sometimes leading to death

Between episodes of metabolic crisis, children with PA are often
healthy.

5

A metabolic crisis can be triggered by:
• eating large amounts of protein
• illness or infection
• going too long without food
• stressful events such as surgery

Long-term effects are seen in some children with PA. These can
include:

• learning disabilities or mental retardation
• delays in walking and motor skills
• abnormal involuntary movements (dystonia or

choreoathetosis)
• rigid muscle tone, called spasticity
• poor growth with short stature
• seizures
• osteoporosis
• inflammation of the pancreas, called pancreatitis
• skin rashes

6

Without treatment, brain damage can occur. This can result in
mental retardation. If not treated, many babies with PA die within
the first year of life.

A small number of people with PA never have symptoms and are
only found after a brother or sister is diagnosed.

What happens when PA is treated?

Babies who have prompt and ongoing treatment before they have
a metabolic crisis may have normal growth and development. In
general, the earlier treatment is started, the better the outcome.

Even with treatment, some children have life-long learning
problems or mental retardation. Seizures or problems with
involuntary movements also occur in some children, despite
treatment. Children with PA often have more infections than usual.
These need to be treated promptly to avoid a metabolic crisis.

7

Your baby’s primary doctor will work with a metabolic specialist
and a dietician to care for your child.

Prompt treatment is needed to prevent mental retardation and
serious medical problems. Most children need to be on a low-
protein diet and drink a special medical formula. You should start
the diet and formula as soon as you know your child has PA.

The following are treatments often recommended for children with
PA:

1. Low-protein diet, medical foods and medical formula
A food plan low in the amino acids leucine, valine, methionine, and
threonine, with limited amounts of protein is often recommended.
Most food in the diet will be carbohydrates (bread, cereal, pasta,
fruit, vegetables, etc.). Carbohydrates give the body many types
of sugar that can be used as energy. Eating a diet high in
carbohydrates and low in protein can help prevent metabolic crises.

What is the treatment for PA?

8

Foods high in protein that may need to be avoided or limited
include:

• milk and dairy products
• meat and poultry
• fish
• eggs
• dried beans and legumes
• nuts and peanut butter

Many vegetables and fruits have only small amounts of protein and
can be eaten in carefully measured amounts. Do not remove all
protein from the diet. Children with PA need a certain amount of
protein to grow properly.

Your dietician will create a food plan that contains the right amount
of protein, nutrients, and energy to keep your child healthy. Your
child will need to be on a special food plan throughout his or her
life.

9

In addition to a low-protein diet, your child may be given a special
medical formula. This formula contains the correct amount of
protein and nutrients needed for normal growth and development.
Your metabolic specialist and dietician will tell you what type of
formula is best and how much to use.

There are also medical foods such as special low protein flours,
pastas, and rice that are made especially for people with organic
acid disorders. Your dietician will tell you how to use these foods
as part of your child’s diet.

2. Avoid going a long time without food
Babies and young children with PA need to eat often to avoid a
metabolic crisis. Most children should not go without food for more
than 4 to 6 hours. Some children may need to eat even more often
than this. It is important that babies be fed during the night. You
may need to wake them up if they do not wake up on their own.

10

You may be told to give your child a starchy snack before bed and
another during the night. He or she may need another snack first
thing in the morning. Raw cornstarch mixed with water, milk, or
other drink is a good source of long-lasting energy. This is
sometimes suggested for children older than one year of age.
Your dietician can give you ideas for suitable snacks.

3. Medication
Children with PA may benefit by taking L-carnitine. This is a safe
and natural substance that helps the body make energy. It also
helps get rid of harmful wastes. L-carnitine is part of the usual
treatment for PA. Your doctor will tell you how much your child
needs.

Certain antibiotics, taken by mouth, can help reduce the amount of
propionic acid in the intestines. Your doctor will decide if your child
needs antibiotics and, if so, what type.

Some children may be given biotin supplements by mouth. Biotin is
a type of B vitamin that helps the body make energy from food.

11

Biotin has not been proven to help in PA. But, your doctor may talk
with you about trying this supplement to see if it is of benefit to your
child.

Children who are having symptoms of a metabolic crisis should be
treated in the hospital. During a metabolic crisis, your child may be
given medications such as bicarbonate by intravenous (IV) to help
reduce the acid levels in the blood. Glucose is often given by IV to
prevent the breakdown of protein and fat stored in the body.

Do not use any medication or supplement without first checking
with your doctor or metabolic specialist.

4. Regular urine and blood tests
Your child will have periodic urine tests to check the level of
ketones. These can be done at home or at the doctor’s office.
Ketones are substances formed when body fat is broken down for
energy. This can happen after going without food for long periods
of time, as the result of an illness, or during periods of heavy

12

exercise. Ketones in the urine may signal the start of a metabolic
crisis.

Your child will have regular blood tests to measure the levels of
amino acids. Urine tests may also be done. Your child’s diet and
medication may need to be adjusted based on the results of these
tests.

5. Call your doctor immediately if your child has signs of illness
In children with PA, even minor illness can lead to a metabolic crisis.
In order to prevent problems, call your doctor right away when your
child has any of the following symptoms:

• loss of appetite
• vomiting
• diarrhea
• infection or illness
• fever

13

Children with PA need to eat more starchy foods and drink
more fluids when they are ill – even if they aren’t hungry – or
they could have a metabolic crisis. In addition, they should
avoid eating protein during any illness.

Many children with PA need to be treated in the hospital during
illness to avoid serious health problems.

14

How is PA inherited?

PA affects both boys and girls equally.

Everyone has a pair of genes that make the PCC enzyme.
In children with PA, neither of these genes works correctly.
These children inherit one non-working gene for the condition
from each parent. This is called autosomal recessive inheritance.

Parents of children with PA rarely have the disorder. Instead,
each parent has a single non-working gene for PA. They are
called carriers. Carriers are not affected because their other
gene of this pair is working correctly.

When both parents are carriers, there is a 25% chance in
each pregnancy for the child to have two working genes.
This means the child is not a carrier and does not have the
disease. There is a 50% chance for the child to be a carrier,
just like the parents. There is a 25% chance for the child to
have PA.

 PA Carrier PA Carrier

 Not a Carrier/
 No Disease Carrier Carrier PA

 (25% chance) (50% chance) (25% chance)

Chances apply to each pregnancy

15

Genetic counseling is available to families who have children
with PA. Genetic counselors can answer your questions
about how PA is inherited, options during future pregnancies,
and how to test other family members. Other family
members can also ask about genetic counseling and testing
for PA.

Is genetic testing available?

Genetic testing for PA may be possible. Genetic testing,
also called DNA testing, looks for changes in the pair of
genes that cause PA. Talk with your genetic counselor or
metabolic specialist if you have questions about DNA
testing.

DNA testing may not be necessary to diagnose your child.
However, if it is available, it can be helpful for carrier testing
or prenatal diagnosis.

16

What other testing is available?

Special tests on blood, urine or skin samples can be done
to confirm PA. Talk to your metabolic specialist or genetic
counselor if you have questions about testing for PA.

Can you test during pregnancy?

If both gene changes are known in your child with PA, DNA
testing can be done during future pregnancies to determine
if the sibling also has PA. The sample needed for this test is
obtained by either CVS or amniocentesis. PA can also be
found through an enzyme test using cells from the fetus.
The sample needed for this test is obtained by amniocentesis.

Parents may either choose to have testing during pregnancy
or wait until birth to have the baby tested. A genetic counselor
can talk to you about your choices and answer questions
about prenatal testing or testing your baby after birth.

17

Can other members of the family have PA or be
carriers?

Older brothers and sisters of a baby with PA who are healthy and
growing normally are unlikely to have the condition. However,
finding out if other children in the family have this condition may be
important because treatment can prevent serious health problems.
Ask your metabolic specialist or genetic counselor whether your
other children should be tested.

Brothers and sisters who do not have PA still have a chance to be
carriers like their parents. Carriers do not have the disorder and will
never develop it.

Each of the parents’ brothers and sisters has a chance to be a PA
carrier. It is important for other family members to be told that they
could be carriers. There is a small chance they are also at risk to
have children with PA.

18

When both parents are known PA carriers or have had a baby with
PA, subsequent newborns should have special diagnostic testing in
addition to the newborn screen to test for PA.

How many people have PA?

About one in every 100,000 babies in the United States is born with
PA. PA occurs in all ethnic groups around the world. It happens
more often in the Arab population of Saudi Arabia. About one in
2000 to one in 5000 people of Saudi Arabian ancestry has PA.

Does PA go by any other names?

PA is sometimes also called:
• Propionyl-CoA carboxylase deficiency
• PCC deficiency
• Ketotic glycinemia
• Ketotic hyperglycinemia

19

RESOURCES

Propionic Acidemia Foundation
1963 McCraren
Highland Park, IL 60035
(847) 579-1824
www.pafoundation.com

Organic Acidemia Association
13210 35th Avenue North
Plymouth, MN 55441
(763) 559-1797
www.oaanews.org

Children Living with Inherited Metabolic Disorders
CLIMB Building
176 Nantwich Road
Crewe, CW2 6BG
United Kingdom
www.climb.org.uk

Save Babies Through Screening Foundation
4 Manor View Circle
Malvern, PA 19355-1622
(888) 454-3383
www.savebabies.org

Genetic Alliance
4301 Connecticut Ave. NW, Suite 404
Washington, DC 20008-2369
(202) 966-5557
www.geneticalliance.org

20

METABOLIC CENTERS

Cedars-Sinai Medical Center
(310) 423-9914

Children’s Hospital Central California
(559) 353-6400

Children’s Hospital & Research
Center at Oakland
(510) 428-3550

Children’s Hospital of Los Angeles
(323) 660-2450

Children’s Hospital of Orange County
(714) 532-8852

Children’s Hospital & Health Center
(619) 543-7800

Harbor/UCLA Medical Center
(310) 222-3756

Kaiser Permanente
Medical Center, No. Cal.
(510) 752-7703

Kaiser Permanente
Medical Center, So. Cal.
(323) 783-6970

Los Angeles County/
USC Medical Center
(323) 226-3816

Lucile Salter Packard
Children’s Hospital at
Stanford
(650) 723-6858

Sutter Medical Center
(916) 733-6023

UC Davis Medical Center
(916) 734-3112

UC San Francisco
Medical Center
(415) 476-2757

UC Los Angeles
Medical Center
(310) 206-6581

UC Irvine Medical Center
(714) 456-8513

21

Amniocentesis - Test done during pregnancy (usually between 16 and 20 weeks).
A needle is used to remove a small sample of fluid from the sac around the fetus.
The sample can be used to test for certain genetic disorders in the fetus.

Autosomal recessive - Autosomal recessive conditions affect both boys and girls
equally. How autosomal recessive inheritance works: Everyone has a pair of genes
responsible for making each enzyme in the body. A person with a metabolic disorder
has one enzyme that is either missing or not working properly. The problem is
caused by a pair of "recessive" genes that are not working correctly. They do not
make the needed enzyme. A person has to have two non-working "recessive" genes
in order to have an autosomal recessive metabolic disorder. A person with an
autosomal recessive disorder inherits one non-working gene from their mother and
the other from their father.

Bicarbonate - A substance that lowers the amount of acid in the blood. It is some
times used as part of the treatment for children with certain organic acid disorders.

Carrier - A person who has a gene mutation in one of their genes that cause a
disease, but does not have any symptoms of the disease themself. The mutation

GLOSSARY

22

is often recessive, which means that both copies of the gene have to be mutated
in order for disease symptoms to develop. Carriers are able to pass the mutation
onto their children and therefore have an increased chance of having a child with
the disease.

CVS - Chorionic Villus Sampling (CVS) is a special test done during early
pregnancy (usually between 10 and 12 weeks). A small sample of the placenta
is removed for testing. This sample can be used to test for certain genetic
disorders in the fetus.

DNA - Deoxyribonucleic acid (DNA) is a molecule that makes up chromosomes.
It is composed of four units (called bases) that are designated A, T, G, and C.
The sequence of the bases spell out instructions for making all of the proteins in
an organism. The instructions set for each individual protein is a gene. A change
in one of the DNA letters making up a gene is a mutation. In some cases, these
mutations can alter the protein instructions and lead to disease. Each individual
passes their chromosomes on to their children, and therefore pass down the DNA
instructions. It is these instructions that cause certain traits, such as eye or hair
color, to be inherited.

23

Enzyme - A molecule that helps chemical reactions take place. For example,
enzymes in the stomach speed up the process of breaking down food. Each
enzyme can participate in many chemical reactions without changing or being
used up.

Gene - A segment of DNA that contains the instructions to make a specific protein
(or part of a protein). Genes are contained on chromosomes. Chromosomes, and
the genes on those chromosomes, are passed on from parent to child. Errors in the
DNA that make up a gene are called mutations and can lead to diseases.

Genetic Counseling - Genetic counseling gives patients and their families
education and information about genetic-related conditions and helps them make
informed decisions. It is often provided by Genetic Counselors or Medical
Geneticists who have special training in inherited disorders.

Glucose - A type of sugar made from the carbohydrates in food. Glucose is
found in the blood. It is the main source of energy for the body and brain.

Metabolic Crisis - A serious health condition caused by low blood sugar and the
build-up of toxic substances in the blood. Symptoms of a metabolic crisis are:
poor appetite, nausea, vomiting, diarrhea, extreme sleepiness, irritable mood and
behavior changes. If not treated, breathing problems, seizures, coma, and
sometimes even death can occur. Metabolic crises happen more often in people
with certain metabolic disorders (some fatty acid oxidation disorders, amino acid
disorders, and organic acid disorders). They are often triggered by things like illness
or infection, going without food for a long time, and, in some cases, heavy exercise.

Osteoporosis - A condition that causes the bones to become thinner over time.
People with this condition have a higher chance for bone fractures.

Seizure - Also called “convulsions” or “fits.” During a seizure, a person loses
consciousness and control of their muscles. It may also cause involuntary
movements. Seizures can happen for many reasons. Some causes are metabolic
disorders, a metabolic crisis, brain injury, and infection.

Stroke - When the blood or oxygen supply to part of the brain is stopped. It can be
caused by a blood clot or a leak in a blood vessel. It may cause loss of speech,
language, and the ability to move certain body parts. If severe, it can cause death.

24

© CA Department of Health Services, Genetic Disease Branch, Newborn Screening Section, June 2005

This booklet has been adapted from the materials developed by STAR-G
Project – a multi-state collaborative project including representatives from
California DHS, Newborn Screening Program, and funded by a federal
grant from the MCH Bureau, Project #1 H46 MC 00189-02.

Acknowledgements
We would like to thank the following people for their help in reviewing
and providing input into this booklet:

• Metabolic Specialists and Dieticians at California Children’s
Services (CCS) Approved Metabolic Centers

• California Newborn Screening Area Service Center staff
• Parents of children with PA

